Modeling the Rupture Process of the Tokachi-Oki Earthquake using 1-Hz GPS Kristine M. Larson Department of Aerospace Engineering Sciences **University of Colorado** Kristine.Larson@colorado.edu http://spot.colorado.edu/~kristine ## Colleagues Earthquake Research Institute: Shin'ichi Miyazaki, Kazuki Koketsu, Kazuhito Hikima Geographical Survey Institute: Atsushi Yamagiwa Memphis: Paul Bodin CU: Kyuhong Choi Purdue: Jennifer Haase and Gordon Emore Paper is in press at Geophysical Research Letters #### **Outline** - > High-Rate GPS - > 1-Hz Observations from Tokachi-Oki - > Model Results - Implications for Earthscope (PBO) & real-time systems #### **Traditional GPS** - > Sample at 30 sec. - > Edit data. - > Decimate to 5 min. - > Orbits are held fixed. - Estimate one position per day. #### 1-Hz GPS - Sample at 1 Hz - > Edit data. - > No decimation. - > Orbits are held fixed. - Estimate one position per second. We use the same software (JPL-GIPSY) to analyze the data. #### **Traditional GPS** - > 24-28 satellites are viewed for 24 hours - Geometry of the satellites affects position minimally. #### 1-Hz GPS - > 6-8 satellites will be viewed within 1 hour. - Geometry of the satellites in the sky determines the precision. #### 1-Hz GPS - Relative ground motions [i.e. to a site held fixed] - Displacement <u>estimated</u> - Insensitive to small ground motions, but no upper limit... ## Seismology - Inertial local reference frame ground motions - > Acceleration measured Sensitive to small ground velocities or large accelerations ## San Simeon Earthquake ## Parkfield Earthquake Chen Ji's Preliminary Slip Model #### **Strong Motion Network** Harvard Mw 8.3 #### **GEONET** ## Tokachi-Oki 1-Hz GPS Results - > Irwan et al. [2004] - Koyama et al. [2004] - > Yamagiwa, this meeting ## 1-Hz GPS Sites Used ## Methodology - Multiple time window inversion - > Fault plane 10 x 10 km segments - Frequency-Wavenumber (FK) of Zhu & Rivera [2003]. - > Smoothness & positivity constraints. - > Velocity structure after Yagi [2004]. Mo= 1.7×10^{21} Nm (Mw8.1) Peak Slip ~ 9.0 m Aftershocks Ito et al. [2004] # Model Results from Seismic Data - Yamanaka & Kikuchi [2003] - ➤ Honda et al. [2004] - Yagi [2004] - Koketsu et al. [2004] - > This presentation ## What Next? ## Implications for Earthscope - High-frequency GPS provides a useful measurement of large ground displacements during earthquakes. - Existing GPS and seismic networks in Japan provide invaluable information for developing PBO. - Results from Tokachi-Oki influenced UNAVCO's choice of 5 Hz as a sampling interval for PBO. ## Implications for Real-Time - Real-time GPS will "never" be better than postanalysis. - Nevertheless, we know how to build a real-time GPS positioning system. In practice, it will take time and effort to build an high-precision GPS real-time system with error checking. - Much of the GPS hardware is already installed. Software and communications are needed. ## Acknowledgements - > GSI - > NIED - > NSF EAR - > UNAVCO - > Orbits: IGS - > GIPSY: JPL - > Archives: CDDIS, SOPAC - Comments: J. Savage, L. Zhu, R. Graves, R. Burgmann, A. Venkataraman, K. Hirahara, D. Wald